THE EFFECT OF BROCHURES AND LETTERS ON IMPROVING MAIL RESPONSE RATES bу William F. Kelly Sampling Studies Section Sample Survey Research Branch Research Division Statistical Reporting Service U. S. Department of Agriculture Washington, D. C. | | page | |---|------| | | 1 | | Introduction Introduction Alternative Treatments Results Summary and Conclusions | 2 | ## THE REPORT OF SMOCHURES AND LETTERS ON 115 COVER OF THE RESPONSE RATES #### Ents Juction The Staticites' Reporting as it is continually striving to icitarine methods that will encrease in the set of questionnaires returned through the mail by farm and recoil operator. One such effort to increase mail returns was the sending of imponents in historical producers selected for the December 1974 and Chomany 1978 threshock multiple frame surveys in all livestock multiple frame data. The hog sample received a brochure titled "dog Slaughter - Do in the maintiple forecast" and the cattle sample received a brochure titled "dog Slaughter - Do in the maintiple forecast" and the cattle sample received a brochure titled "the maintiple forecast" and the cattle sample received a brochure titled "the maintiple forecast" and the cattle sample received a brochure titled "the maintiple information that could help the five-shock producers gauge principle information that could help the dive-shock producers gauge principle and were also designed to help the respondent interpret survey data. An earlier study conducted to Miscomin 1/ indicated that brochures sent before the multiple frame mail questionnaires resulted in a better response rate than brochures sent with the questionnaire. Based on this result all multiple frame states were to send the brochure to the entire sample before mailing the multiple frame questionnairess. However, the Wisconsin study also indicated that a letter mailed prio: to the questionnaire elicited a better response than did a brochure. Therefore, it seemed advisable to conduct a test in selected a week to determine if there were any benefits from the nationwide use of the brochures. #### Alternative Treatments The Minnesota SSO and Historical SSC participated in the study to test the effectiveness of appearance provideres to increase mail responses from farm and ranch operators. If americal Missouri were selected because of the following: - 1. They conducted both and cattle multiple frame surveys. - 2. They selected a new sample which would minimize conditioning effects of pied we surveys. The alternative procedures were trasted during the 1974 December Hog Multiple Frame Survey and the January 1975 Cattle Multiple Frame Survey. Four treatments were tested in each of these surveys. Each treatment was the same for hog and cattle surveys except toat the cattle and hog brochures differed. The brochures used could not stand alone; therefore, a cover letter accompanied ^{1/} William F. Kelly and Frederic A. Vogel. <u>Effect of Selected Procedures</u> On Maix Questionnalize Response By Farm Operators, 1974, United States Department of Agriculture, Statistical Reporting Service. the brochures. The treatments tested were as follows: - 1. Browlers and latter sept before the questionnaire. - 2. Proch to and index sent with the questionnaire. - 3. Letter sent ! (ore the questionnaire. - 4. Control group no brochure or letter sent. The letters sent with the brochures, treatments 1 and 2, and the letter sent independent of the brochure creatment 3, were the same within states except the latter did not contain the P. S. stating a brochure was also included. The Appendix contains a copies of the letters used by the states. In Missouri, a reminder card was sent to each respondent in addition to what was required by each treatment. Both states selected to in mog and catale samples using regular survey procedures. The samples were then systematically divided into four parts within strata and then the four treatments were randomly assigned. All strata except the extreme operator strate were included in the project. These extreme operator strate were deleted because of small sample sizes and because of the large number of preselects that required special handling. The timing of the survey in Minnesota and Missouri differed slightly, as shown in the following schedule: | | Minnesota | | Miss | our1 | |--------------------------------------|-----------|---------|---------|---------| | | Hogs | Cattle | Hogs | Cattle | | Mailed presurvey letter and brochure | Nov. 15 | Dec. 13 | Nov. 13 | Dec. 12 | | Mailed list questionmair | Nov. 20 | Dec. 19 | Nov. 18 | Dec. 17 | | Mailed reminder card | | v.a. | Nov. 21 | Dec. 20 | #### Results Table I shows the returns by treatment for hogs and cattle, respectively. The treatment using a letter sent before the questionnaire had the greatest percentage of questionnaires returned by mail. The treatment with the brochures sent before the questionnaire (the procedure recommended by the Data Collection Franch for the multiple frame states) showed a slightly greater percentage of questionnaires returned than returned by the control group. However, when the brochures were sent with the questionnaires, lower response rates usually resulted when compared to the control group. The analysis using the Dunnett's procedure is shown in Table II. The hypothesis tested for each saving was that the mail rate or return was significantly greater for any of the three treatments compared to the control. The test for the Minnesota hog survey indicated that the letter sent before the question-maire resulted in mail return rates that were significantly better than the returns for the control group. This implies that the difference between these treatments in larger than what can be contributed to sampling variation. Only the letter scur before the questionnaire in Minnesota for cattle resulted in a provide analybetter mail response rate than the control. For the Hop and Cathle brivers in Missouri, there were no significant differenced to said Cathle brivers in Missouri, there were no significant differenced to said Cathle brivers in the three treatments compared to the control. Not only is in important to examine the effects of treatments on mail responses, but also that it effects on all types of responses. That is, the effects different transments had on refusals and inaddessibles. From Table I, it appears that the letter sent before the questionnaire showed the highest mail return; it also reemed to show the bighest refusal and inaccessible rate. However, as Table III shows, none of the refusals and inaccessible rates were significantly different from the control using Dunnett's test procedure. The previous cases of significance were conducted on states by livestock surveys independent from each other. It is also of interest to test the difference between the three treatments compared to the control for the combined results. Table IV indicates the results of using the P_{λ} 2/ procedure to test for significant differences between the mail response rates for the control compared to the other three treatments. The letter sent before the questionnaire had a significantly better mail response rate than the control. The brochure sent before the questionnaire and the brochure sent with the questionnaire were not significant better than the control. #### Summary and Conclusions The letter sent before the questionnaire did improve the mail response rate compared to the control group. This treatment usually resulted in the largest percentage of refusals and inaccessibles although it did not differ significantly from control. Conjecture at this point would indicate that the presurvey letter allows "borderline" respondents wire time to react to the survey which has both a negative and positive effect on mail return rates with the positive effect much greater. Only for Minnesota hogs did the brochure sent before the questionnaire result in a significant difference in mail response rates over the control group. However, the combined test for states (P_{λ}) for this treatment was non significant. These results indicate it is very marginal whether the extra time and ^{2/} Harold F. Huddleston, Combination of Independent Test Statistics, United States Department of Agriculture, Statist & 1 Reporting Service the extra mailing cost involved warrant the use of brochures sent before the questionnaire. The brochure sent with the questionnaire did not have a significantly higher percentage return rate by mail than the control group and in two out of four cases there was even a lower mailing rate although this was not tested for significance. Based upon this information, it is recommended not to include a brochure with the questionnaire in a survey without further resting. It is unclear why this treatment should have a lower response rate. However, a possibility is farmers and ranchers fail to "bother" with or read mail that contained several pieces of material in an envelope. The purpose of this study was to evaluate the use of a brochure and compare it with the use of a letter to improve survey response. The best mail returns in both states for both surveys resulted from the use of the presurvey letter. Considering the cost of developing and printing brochures compared to a letter, it is recommended that presurvey letters be used over the use of presurvey brochures. There is strong evidence that no brochures or letters should be included with the questionnaire in a mail survey. Pre-survey letters will improve mail returns; however, factors such as extra printing and mailing costs as well as slightly higher refusal rates need to be considered. Only in Minnesota did the pre-survey letter substantially affect mail returns. It is doubtful whether the small improvement in mail rates in Missouri was worth the extra costs and effort involved. TABLE I: Distribution of Sample by Treatment and Response Category to the Hog and Cattle Multiple Frame Surveys, Minnesota and Missouri 1/ | Response
Category | | Letter Sent | Brochure & | Lercer Sent | Letter Se | a Refore | Cont | rol | |--|--|--|------------|--------------|------------|---------------------|--|--| | The state of s | Before Que | | With Quest | tonnaire | Questions | 1.8 - T.C. | 1,000 | - & U &
 | | OGS and PIGS | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PROTEIL | NUMBER | PERCENT | | | | | | | | | | | | innesota
issouri | 133
158 | 32.6
28.5 | 115
153 | 28.3
27.6 | 145
176 | 35.8
31.8 | 97
169 | 23.8
30.4 | | AND INACCESSIBLE | | | | | | | | | | innesota
issouri | 30
32 | 7.4
5.8 | 20
36 | 4.9
6.5 | 23
47 | 5.7
8.4 | 31
34 | 7.6
6.1 | | ITLE and CALVES | innesota
issouri | 113
131 | 34.6
33.8 | 115
107 | 35.2
27.8 | 151
135 | 46.3
35.0 | 112
130 | 34.5
33.6 | | AND INACCESSIBLE | | | | | | | | | | innesota
issouri | 39
33 | 12.0
8.6 | 38
43 | 11.7
11.1 | 50
43 | 15.4
11.2 | 35
39 | 10.7
10.2 | | | AND INACCESSIBLE Innesota Issouri TILE and CALVES Innesota Issouri AND INACCESSIBLE innesota | AND INACCESSIBLE Innesota 30 Issouri 32 TILE and CALVES innesota 113 Issouri 131 AND INACCESSIBLE innesota 39 | ### 158 | ### 158 | ### 158 | ### 158 | AND INACCESSIBLE Innesota 30 7.4 20 4.9 23 5.7 4.5 50 15.8 36 6.5 47 8.4 TILE and CALVES Innesota 113 34.6 115 35.2 151 46.3 1580uri 131 33.8 107 27.8 135 35.0 AND INACCESSIBLE Innesota 39 12.0 38 11.7 50 15.4 13.3 13.8 | ### ### ### ### ### ### ### ### ### ## | ^{1/} The original samples were based upon an optimal allocation procedure and the numbers and percents were weighted according to proportionate allocation. TABLE II Proportion of questionnaire returned by mail for the four treatments used in the log and Carcle Multiple Frame Survey, Minnesota and Missouri 1/ | Category | | | Trestments | t (Dunnett) Sd | Sz | | |------------------|---------------------|---------------------|----------------------|----------------|-------|----------------| | Hogs and Pigs | BB/Q | вw/о_ | LB/Q | Control | | A T or Atlanta | | Minnesota | . 326** | . 283 ^{RS} | .358 ^{**} | 238 | .0550 | | | Missouri | . 285 ^{NS} | .276 ^{NS} | .318 ^{NS} . | . 304 | .0735 | .0227
.0194 | | Cattle and Calve | <u>8</u> | | | | | | | Minnesota | , 346 ^{NS} | , 352 ^{NS} | .463 ^{**} | .345 | .0735 | 01.00 | | dissouri | .338 ^{NS} | . 278 ^{NS} | .350 ^{NS} | . 336 | .0639 | .0182 | ^{**} Singificantly Berter Hall Response Rate (har the Control at qr.0) MC Mon Significant ^{1/} The one sided Dunnetts Comparison test at am.01 was used to test if treatments were significantly better than the control Pi - Pc > t (Dunnett) Sd. TABLE III Proportions of questionnaires that were refusals or inaccessibles for the four treatments in the Hog and Cattle Multiple Frame Survey, Minnesota and Missouri 1/ | Category | | | Treatments | t (Dunnett) Sd | Sx | | |-------------------------------|--|--|--|----------------|-------|-------| | Hogs and Pigs | BB/Q | BW/Q | LB/Q | Control | | | | Minnesota
Missouri | .074 ^{NS}
.058 ^{NS} | .049 ^{NS}
.065 ^{NS} | .057 ^{NS}
.084 ^{NS} | .076
,061 | .0353 | .0121 | | Cattle and Calve
Minnesota | .120 ^{NS} | .117 ^{NS} | .154 ^{NS} | .107 | .0532 | 0192 | | Missouri | .086 ^{NS} | .111 ^{NS} | .112 ^{NS} | .102 | .0451 | .0183 | NS Non Significant The one sided Dunnetts Comparison Test at α = .01 was used to test if treatments were significantly different than the control. TABLE IV: Procedure to Test Treatments for Mail Response Rates Against the Control for States Combined by Species and Combined by State and Species $\underline{1}/$ | Treatments | | States Combin | States and Species Combined | | | | |--|----------------------|-----------------|-----------------------------|-----------------|---------------------|-----------------| | | Cat | tle | Ho | gs | | | | Control Tested Against: | Ρ _λ Value | Test <u>2</u> / | P_{λ} Value | Test <u>2</u> / | P_{λ} Value | Test <u>3</u> / | | Brochure & Letter sent
Before Questionnaire | 2.93 ^{NS} | 4 | 11.64* | 4 | 14.57 ^{NS} | 8 | | Brochure & Letter sent
With Questionnaire | 2.10 ^{NS} | 4 | 5.56 ^{NS} | 4 | 7.60 ^{NS} | 8 | | Letter sent Before
Questionnaire | 16.36** | 4 | 16.17** | 4 | 32.53** | 8 | ^{**} Significantly better mail response rate than the control at α = .01 3/ Test degrees of freedom equal four times the number of states ^{*} Significantly better mail response rate than the control at α = .05 ^{1/} The P_{λ} Procedure was used to test the overall treatment effects of the combined independent surveys 2 Σ Ln $P(t_{i} \geq t_{c}) > X^{2}$ ²/ Test degrees of freedom equal two times the number of states UNITED STATES DEPARTMENT OF AGRICULTURE MISSOURI DEPARTMENT OF AGRICULTURE P. O. Box L, Columbia, Missouri 65201 November 18, 1974 #### Dear Farm Reporter: Crop and livestock production has caught everyone's full attention these days. Reliable information on potential food supplies from our farms is essential to intelligent marketing by farmers. Shortly you'll have the opportunity of participating in a nationwide effort to develop such useful information. You and 2,300 other scientifically selected Missouri producers will receive a brief form asking about your farm, with special attention directed toward hog and pig operations. This small sample will be surveyed each quarter for one year and then be replaced with a new sample. Your individual report will remain confidential and will be summarized with other reports to provide those in agriculture with State and national indications of the December 1 hog and pig inventory; June-November farrowings; and December 1974 - May 1975 intended farrowings. The USDA Hogs and Pigs Report will be available through the office of your Missouri Crop and Livestock Reporting Service on the afternoon of December 23. Thanks kindly for your interest and help. If you have any questions when the form arrives, please place a collect call to Mr. Doug Deeker in my office. Telephone # 314-442-2271 Extension 3135. Sincerely, Donald W. Barrowman Agricultural Statistician in Charge P.S. I have enclosed an article that you might find interesting. #### MINNESOTA CROP AND LIVESTOCK REPORTING SERVICE U. S. Department of Agriculture Statistical Reporting Service Minnesota Department of Agriculture Metro Square Building, Suite 270 7th & Robert Sts., St. Paul, Minn. 55101 December 13, 1974 Dear Sir: In farming, only one thing is certain -- change. As a result, farmers need and demand reliable and timely statistics on which to base their decisions. Providing these statistics is our job, but we need your help. In a few days, you will is receiving a questionnaire asking about the number of cattle and calves in your farming operation. Your report is needed to help us attain maximum accuracy of Minnesota's cattle and calf estimates. We need your report even if you do not have any cattle and calves. We can keep our costs to minimum if you will complete this inquiry and return it to us by December 30. Since we must account for all of our sample, we must consuct those who have not responded by that date. If you have any questions on the inquiry, call Jim Sands, collect, at 612-286-3878. He will be happy to answer your questions. If we can be of further service, or provide you with other information, please let us know. Sincerely, Parid N. Taylor State Agricultural St. . Sian F.S. I have enclosed a seticle which may assist you in your livestock planning. PNT:JKS:lw Enclosure ## U.S. Department of Agriculture Statistical Reporting Service ## CATTLE CALCULUS Raising and selling cattle for profit takes skill-not just in producers techniques but in timing mark-ting so as to get the best possible price Three SRS reports, Cattle or not a Cattle Inventory, and I restock Sloughter, are most reading to any eatile producer who wants to take a very use of the market, rather than let be market take advantage of him. In this article we'lt show you how to use these three STP reports to gauge market supplies in the comment to 6 months. Step One: Estimer Red Colle Marketings The bulk of the Nation's beef an ply about 75 percent case from fed cattle produced in feedlob. This the potential supply of fed cittle, more than any other angle faces, a what determines cattle prices in the short run. Steers in the light end of the 700-900 pound weight group shown in the Cattle on Feed report, and all the steers and heifers in the under 700 pound category will provide the bulk of fed marketings 4 to 6 months become To illustrate how view can fee east April-June 1975 fed eattle marke (m. s. Assume the Cattle on Fee Lygo 2 to be published January 20 shows 35 million steers 700 900 pounds in Fee lots as of January 1. Vake half of this number (presumably about half would be on the light end of the weight group) and add it to the total number of steers and herfers in the 700 pound and under class. Let's suppose of latter figure is 5.0 million from the 100 million. This combined took next needs to be plotted on the charter, the hotse of page 3 which depicts the histories relationships that have existed between the number of cattle on feed in these weight groups January.) and fed cattle marketings in April June. The plotting is a simple matter of one of the your combined total of the honoral line of the indicates the number of January and the content in the appropriate weight groups. From that point you would draw a straight line up to the diagonal and read off the forecasted tivel of dominary-March marketings. You should be about 6.1 million. Sty Trea Correct for Current Corrections and one can be that the chart on page 3 of o includes numbers and dots are a end below the diagonal line. These dots indicate the years in the or decade when actual April-June may strips have deviated from the historical trend as shown by the diagonal for. marked deviation in 1973 and 1973 in historical norms will give you ar idea of the host of factors that you are idea to consider in forecasting interespectings. in 1973, for instance, severe cold and prolonged wet weather during the winter and spring reduced use of protein to its herause of their high cost, and the prohibition against using DES as a growth booster resulted in slower than small weight gains. deal longer to reach market weights, disrupting the normal time relationships between weight on a given date and subsequent shaughter. Then, on top of this delay, producer, packer, and consumer reactions to price treezes were an additional recognition (brown into the marketing system. Some cattlemen fed animals to heavier weights, further slowing the movement of animals through the production and marketing system. The result of all this was much fewer head than usual slaughtered during he normal marketing periods. This year there have been other factors to disrupt normal marketing patterns. Slaughter ran much heavier than usual in January as both sellers and buyers tried to do their marketings before an announced truck strike in February. Later a sharp price break caused farmers to resume holding cattle to beavier weights in hope of easing their loss positions. Finally, high feed costs encouraged many producers to keep their feeder animals on pasture longer, meaning that when they finally went into feedlots they weighed more than usual and are taking a shorter time to finish off. So, whenever you make a forecast, you need to check on what's happening with the weather, feeding rates, ration composition, feeding costs, market weights, slaughter prices, and so on—and then use your best judgment as to what all these indicate for future marketings. Step Three. Estimate Total Steer and Heifer Slaughter. Your estimate of fed cattle marketings can be expanded into a total for all steers and heifers slaughtered by referring to SRS' latest Cattle Inventory report (issued February and July) and the table on the top of page 2. To determine this total, divide your estimate of fed cattle marketings into your estimate of the fed cattle percentage of total steer and heifer slaughter. For example, if you think fed cattle marketings will provide 88 percent of the total, you would divide your fed cattle estimate of 6.1 million head by 0.88. Your total for all steer and heifer slaughter, consequently, is 6.9 million. You will note for April-June 1974, fed cattle marketings represented 87 percent of total steer and heifer #### SLAUGHTER TRENDS | Variation | Steer ar | nd heifer sl | Cow
and | Total
commer | | | |---------------------|---------------|---------------------|--------------------------|------------------------|------------------------|--| | Year and
quarter | Fed | Total | Fed
share
of total | bull
slaugh-
ter | cial
slaugh-
ter | | | | Thousand head | | Percent | Thousand head | | | | 1968 Jan-Mar. | 5,567 | 6.7.40 | 82.6 | 1,737 | 8,477 | | | Apr. Jun. | 5,685 | 6,885 | 82.6 | 1,645 | 8,530 | | | July-Sept. | 5,786 | 7.144 | 81.0 | 1,968 | 9.112 | | | OctDec. | 5.624 | 6,870 | 81.9 | 2,037 | 8,907 | | | Year | 22,662 | 27 6-93 | 82.0 | 7,387 | 35,026 | | | 1969 Jan -Mar. | 5,949 | 6,877 | 86.5 | 1,798 | 8,675 | | | Apr Jun | 5,863 | 6,709 | 87.4 | 1,750 | 8,459 | | | July-Sept | 6,067 | 7.119 | 85.2 | 1,986 | 9,105 | | | Oct Dec | 5,981 | 7.000 | నస్ (1) | 1,963 | 8,998 | | | Year | 23,860 | 27,740 | 86,0 | 7,497 | 35,237 | | | 1970 Jan. Mar | 6,148 | 6,881 | 89.4 | 1,635 | 8,516 | | | AprJun. | 6,219 | 7.095 | 87.7 | 1,578 | 8,673 | | | July-Sept. | 6,302 | 7.248 | 37.0 | 1,701 | 8,949 | | | Oct -Dec | 6,215 | 7 () | HT 4 | 1.775 | 8,887 | | | Year | 24.884 | 28 3 36 | 87.8 | 6.689 | 35 025 | | | 1971 Jan-Mar. | 6,231 | 6.954 | 89,6 | 1,633 | 8,587 | | | Apr -Jun | 6,278 | 7.1nb | \sim . 6 | 1.751 | 8,917 | | | July Sept. | 6,594 | 7.480 | 88.1 | 1.794 | 9.279 | | | Oct. Dec | 6.178 | 6.971 | 88.6 | 1.829 | 8,803 | | | Year | 25,281 | 28,573 | 88,5 | 7.007 | 35,586 | | | 1972 Jan. Mar. | 6,443 | 73 ! . | 91.7 | 1,665 | 8,698 | | | Apr Jun. | 6.727 | 77 33% (| 91.1 | 1,641 | 9.022 | | | July Sept. | 6.907 | 11.5 | 94.0 | 1,650 | 9,045 | | | OctDec. | 6,775 | 7,363 | 92.0 | 1,679 | 9,044 | | | Year | 26,852 | 29.101 | 92.2 | 6,635 | 35,779 | | | 1973 Jan-Mar | 6.585 | 6 \cdots \Box | 95.4 | 1.741 | 8,648 | | | AprJun. | 6,283 | 6.541 | 96.1 | 1,591 | 8.132 | | | July-Sept. | 5,958 | 6 25m | 94.9 | 1,715 | 7,995 | | | Oct-Dec. | 6,505 | r.'dri- | 93,0 | 1.865 | 8,860 | | | Vear | 25,331 | 26,704 | 94.8 | 6,912 | 33 635 | | | para Jan Mar | 6 046 | 0.64% | 90,9 | 1,840 | 8,490 | | shought a the lewest proportion for the quarter since 1968. thigh field and replacement cost and lower eattle pieces caused out is bridger to place tewer animals are being makered without going through the traditional feedfors. Step Fear Figure Cow and Fe Standater Again you need to refer to the table on pure 2 to determine the range of April June cow and bell slaopers, since 1968 Basically, it has fluctuated from about 1 6 million to 1.8 million head but whether you'll make your estimate on the high or low side of this range depends in part on what you feel SRS + attle - Inventory - report - indicates about the eattle cycle. Cattle production is characterized by aps and downs in production at lated to ups and downs in prices. Strong prices tend to encourage herd expansion, less tavorable prices can make for herd reductions. Consequently, the buildup phase of be cattle cycle typically sees a downurn in slaughter as cattlemen with hold cows and heiters for breeding As prices go down, cattlemen decide to stop holding extra animals for expansion and begin more heavy culting of breeding herds. This adds more animals to the slaughter market. Let's assume you estimate total cow and bull slaughter at 1.7 million. Step Five, Add Em Up. All that remains in coming up with a forecast of total April-June cattle staughter is to sum total steer and heifer slaughter with total cow and bull slaughter. The hypothetical numbers we've been working with so far would put this grand total at 8.7 million head. Why Bother? Why should any farmer waste his time making elaborate marketing fore-casts? Because his future may depend on it. Today's farming costs too much to afford the luxury of marketing neglect. In fact, some experts see marketing sophistication as the deciding factor in who will be farming 5, 10, 15 years from now. ### CATTLE COUNT Volatile . . . probably best describes today's cattle industry. Sharp shifts in traditional trends in output and marketings; cost price problems for procucers; and the nagging uncertainty of what's ahead. Decisions producers are making now are some of the most difficult they've ever had to make. Nothing guarantees making the right plans for breeding, fattening, and seiling cattle. But the opportunity for better choices improves when the producer works with current and reliable information indicating industry-wide activity. The Statistical Reporting Service provides information that covers these main areas: inventory numbers and value, breeding intentions and livestock births, and slaughter Reports also provide estimates of cattle on feed by weight groups, placements, marketings, and marketing intentions. The significant thing to consider is that these indications reflect what producers report to SRS SRS, through its 44 State field offices, contacts a representative sample of the Nation's cattlemen — by mad telephone, and personal interviews. The more information SRS collects, the more reliable the estimates Each field office prepares a summary of the local situation for review by livestock experts with SRS at the Department of Agriculture in Washington, D.C. These official State and national estimates are reported by the press and broadcasters, college economists and farm organizations. Livestock estimates about production and marketing prospects are working tools that help cattlemen better under their course of action. ## HOG SLAUGHTER: DO IT YOURSELF FORECASTS Starting with SRS' Hops and Pigs report, any hog producer of the Nation can make his own project on all hos slaughter in the coming mentals. With the help of a couple of coarts, we'll show you how to take the December Hogs and Pigs report and use it to gauge potential market supplies during December February and March-May. #### Your Data Base SRS' quarterly Hogs and Fig. 1 more will give you much of the data to be need for making slaughter forecasts up to 6 months hence; an avector, is breeding and market has to in the roajor hog-producing of the area, emit cally important, a breaking of the market hogs by weight cases. These quarterly reports the dismajor data sources for forecasters in both Government and testuative who project future hog supplies The summary pages of each spect will give you a feel for the suscept and regional supply situations in Subog industry #### Charting Prospective Slau, hter One of the approaches to to recasting future hog shoughter involves selected data in the llogs and P_i as report and some piotenty, i = 0 and i shown on pages 3 and i These charts show the past obtains ships between the number of hope in two different weight groups is of lone I and December I in the Plation and the level of commercial hog slaughter in December February. March-May, June August, and Sepremer Normalber. comes vain about 1 to 1½ pounds a converge parameter weight for hogs recovers about 240 pounds—which many that December February supplies will cest mainly on the number of how weighing 120 or more pounds as of December 1. March-May marketings we come mainly from the 120-pound-conder group. (The table on page 2 gives the approximate marketing schedule for the various weight groups throughout the year.) For forecast marketings for the recomber February quarter, add up a number of market hogs in the bopound-plus weight group as of incomber 1 in the United States. The sata will be in the December Hogs and Figs report Next, pinpoint this total on the head only and pit the bottom of the December-February marketings chart (top page 5). From there, measure the distance to the diagonal line to read of the probable level of the December February commercial staughter. Here's an illustration: Suppose on December 1 there were a million hogs in the 120-to-179-bound weight group; 6 million in the 180 to 219-bound group; and 2 million in the 220-bound-plus group. Your combined total would be 17 matters head, which you would pinpoint on the horizontal line indicating the number of December 1 market hogs weighing 120 pounds or more From that point draw a straight line up to the diagonal and read off the forecasted level of December-February marketings. You should get between 19 yand 19.6 million head. You can forecast March May slaughter in exactly the same way—except that the weight classes to be totaled here are the under-60-pound and the 60-to-119-pound weight groups. Also, do your plotting on the chart at the bottom of page 3, which relates to March-May supplies. In March and September, the Hogs and Pigs report covers only the 14 major hog-producing States. Therefore, some upward adjustment in the inventory numbers to a probable total for all 50 States needs to be made. These 14 States had 86 percent of the U.S. total on December 1, 1973. #### Adjust for Judgment Factors You can see that the charts on page 3 also include numbers and dots above and below the diagonal lines. These dots indicate the years and actual marketings in the December-February and March-May quarters during the past decade while the diagonal line indicates the average for 1964-72. The distance the dots are from the lines show how wide the annual deviations were from the 9-year average. There's usually a logical explanation for each variation—or more likely several explanations. A case in point was last year when a host of unprecedented conditions greatly distorted traditional marketing patterns beginning with spring marketings Weight gains during 1973 were much slower than usual-resulting from adverse weather during the winter and spring, reduced feeding of proteins, and the feeding of some poor THESE LITTLE PIGGIES GO TO MARKET SRS' slaughter reports indicate most pigs go to market 5 to 7 months after they're born, if weight gains are close to the average of 1 to 1½ pounds daily. The table below shows the approximate slaughter period for hogs in the various weight classes at the start of the December and June quarters, when data are available for the entire United States. #### December I weights 220 pounds and ever 180 to 219 pounds 120 to 179 pounds 60 to 119 pounds Under 60 pounds First week of December December into early-January Early January through February March through mid-April Mid April through June #### June 1 weights 220 pounds and over 180 to 219 pounds 120 to 179 pounds 60 to 119 pounds Under 60 pounds Saughter period thist week of June done July into early August Hisy August through September The other through December quality corn from the 1972 crop, low slower gains lengthened the time of took for hogs to reach market weight On top of this define, produce packer buyer, and consumer reactions to price freezes were additional districtive factors in the marketing system. Most producers feed animals to her acceptable, thus slowing the movement of animals through the production and marketing system. Quite obviously, judgment places, part in forecasting future marketines and when plotting your charts or may want to adjust your forecast up or down depending on what you think production or market prices portraid (high prices usually encourage producers to market at lighter weight indicating the number slaught with much the creater than usual Conversely, in a period of decline, prices, producers tend to hold neglittle longer in hopes prices will get little better. The upshot is usue, who increase in average hog weights apperhaps, fewer than normal ministaughtered in one particular quarter. But keep in mind, hogs delayer one period must eventually come to for sale. In order to keep tabs or this movement, a close look at the interactory by weight groups is necessor, each quarter. By consparing current numbers to previous years and previous quarters, some conclusions usign be drawn as to how the "port assembly line" is moving. viantions: And How to Handle Them Each Hogs and Pigs report includes a paragraph on what producers say they plan in the way of sow farrowings in the coming quarter. If these intentions materialize, they are generally a partty good indicator of supplies for 6 at 22 months later. Always remember, though, the intentions report reflects industry continuous at one point in time. Should hese conditions change, producers might alter their production plans gramatically. How Forecasting Can Work For You The relatively simple charting described in this article can help a farmer get a perspective on the hog supply situation in the coming months. And this may help you time your own marketings to get the very best possible price advantage. For instance, if you foresee a big boost in marketings in the near future and you've get hogs nearing market weight, you might want to move them to market before the crowd gets there and prices sag. And it's a sure thing that the better your knowledge of the overall bog supply situation, the better your position is going to be in marketing your product. ## MAKING HOG ESTIMATES Producing and selling hogs for a profit takes skill... and a little bit of luck. The luck part may be out of the farmer's hands, but he can improve his managerial skills with solid information about output and marketing plans of the Nation's hog industry. The U.S. Department of Agriculture's Statistical Reporting Service prepares a full series of estimates of the hog and pig inventory, sows farrowed, pig crop size, the number of sows expected to farrow, and other supply indicators. Making these estimates accurately reflect conditions and prospects takes the combined efforts of hog producers and USDA statisticians. Estimates start with information from a representative group, or sample, of producers. Some are scientifically selected from master lists of names, others are contacted when certain land areas are chosen for detailed agricultural fact-gathering programs. Additionally, special efforts are made to get information from many large hog producers since their activities can have a significant impact on the industry. The survey data collected by mail questionnaires, phone interviews, and personal contacts are summarized in each State office and summaries are sent to USDA in Washington, D.C. for review and official release. All estimates are prepared under security conditions to prevent advance release. The public and news media get copies at scheduled times. Reliable hog information helps bring stability to the market and cuts uncertainty about potential production and supplies USDA estimates help slash rumors and forecasts offered by special interest groups. Hog estimates are working tools for hog producers. (Note All SRS reports are available from the State Agricultural Statistician or SRS Information, U.S. Department of Agriculture, Washington, D.C. 20250.)